WEEK IN REVIEW #### A publication of the City Manager's Office #### **Council Meetings** August 13 - <u>City Council</u> <u>Meeting Agendas</u> #### **Looking Ahead** Saturday, August 10: Old Town Classic Movie Night - *Grease* Wednesday, August 14: Board of Zoning Appeals meeting Thursday, August 15: Tourism Board, Board of Architectural Review meetings Friday, August 16: Old Town Friday Night Live #### **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - Citibot - WATCH! publiCITY news show - LISTEN! Rouss Review podcast Winchester Police Department VIPs (Volunteer in Policing) ran the sobriety text activity using vision impairment goggles at National Night Out on August 6. Thanks to all who participated in this year's National Night Out! ## City Manager's Takeaways Attended the grand opening of Walmart's 200th Walmart Training Academy and graduation of the first class at the store on South Pleasant Valley Road. Attended regional Chief Administrative Officers lunch meeting at the Northern Shenandoah Valley Regional Commission to discuss topics of interest, in particular recycling and an upcoming regional study as we seek a long term solution. # **Public Safety** #### Winchester Police - Participated in National Night Out hosted displays, prepared food, and provided educational materials and experiences. - Met with GIS and Fire and Rescue to discuss response areas. - Created electronic directory for the Timbrook lobby. - Filmed school bus safety video with the Fire Department. - Attended follow-up meeting on a potential scouting program. - Arranged a K9 demo at the Active Living Center. - Helped create social media posts for back to school with K9 Raff and National Night Out. - Completed TASER training, stop-stick training, Las Vegas shooting training, and training with the Commonwealth Attorney's Office. - Attended Family Day at Frederick Douglass Park. - Held Community Response Team meeting. - Scheduled Administrative Assistant position interviews and new police officer testing. - Attended quarterly accreditation training in Stafford, VA. - Crime stats: - Crimes against persons (felony) 4 - Crimes against persons (misdemeanor) 18 - Burglaries (residential) 2 - Burglaries (commercial) 1 - Property crimes: 20 #### Winchester Fire and Rescue - Completed a bus safety <u>video</u> with the Police. Made by the Communications Department. - Worked to complete year two at the National Fire Academy Managing Officer Program (Lt. Drew DeHaven). - Met with the WMC Medical Director to discuss EMS items. - Held training for the new ladder truck. - Completed pre-incident planning at Auto Zone. - Continued to work through the engineering obstacles with Virginia Department of Fire Programs and burn building plans. - Updated suction units on five pieces of apparatus. - Along with Chief Clark of Rouss Fire Company and City Manager, completed interview with *The Winchester Star* regarding the new ladder truck. - Installed an AED in the Creamery building. - Assisted with acquiring resources for the Parks and Recreation 9/11 ceremony. | Police Activity | # | |---|---------------------| | Calls for Service | 979 | | Crash Reports | 5 | | DUI/DWI | 3 | | Alarms/False Alarms | 36/36 | | Directed Patrols | 38 | | Directed Patrols
(OTW) | 5 | | Extra Patrols | 180 | | Extra Patrols (OTW) | 0 | | Traffic Citations | 41 | | Traffic Warnings | 67 | | BWC requests | 10 | | Special Events
Permits Received/
Approved | 1/0
58 rec'd YTD | | Fire Activity | Fire Activity | |------------------|---------------| | Fire | 3 | | Overpressure | 0 | | EMS/Rescue | 86 | | Hazardous Cond. | 3 | | Service Call | 7 | | Mutual Aid Given | 11 | | Good Intent | 6 | | False Alarms | 8 | | Special Incident | 0 | | Plan Review | 4 | | Inspections | 3 | | Reinspections | 13 | - Participated in National Night Out on the Old Town Mall. - Attended Virginia Fire Prevention Association meeting with Warren County Fire Marshal. - Assisted Frederick County Fire Marshal's Office with assistant fire marshal interviews. - Attended legal update training for Continuing Education hours. #### **Emergency Management** - Attended the Emergency Management Basic Academy in Emmitsburg, MD. - Worked on radio subscriber's firmware upgrades at Public Works. - Deployed the mobile command bus for the National Night Out event. - Prepared and oversaw mobile radio installs into two schools buses. - Programmed VHF closure system equipment for the downtown bollards. - Applied firmware patches to the mobile radio in the new fire and rescue ladder truck. # **Development Services** ### **Economic Redevelopment** - Attended the WoW! volunteer station meeting (assigning tasks for new venue and traffic flow). - Created three incentive packages for property developers and a new business. - Attended the Old Town Winchester Business Association monthly meeting. - Met with regional partners to discuss site consultant familiarization tour. - Participated in a conference call pertaining to regional Talent Attraction/Retention program. - Continued demolition process for the Kent/Piccadilly redevelopment site. Demolition is slow due to the vendor's efforts to salvage as much of the materials as possible. ### **Community Arts and Vitality** - Facilitated Promotions Committee meeting to discuss development of a Shop Local program. - Organized plans for jazz jam session at weekend Old Town Farmers Market. - Developed Public Art Interest form for distribution to local stakeholders. - Continued research and proposal development on potential public art strategies for the City. - Held Old Town Farmers Market Customer Appreciation Day on August 10. - Continued Old Town Farmers Market promotion and discussed 2020 vendor opportunities with a new business contact. - Facilitated 4 Special Event inquiries. - Assisted 16 tourists and 9 locals at the Welcome Center. ## **Planning** • Provided a downtown walking tour on Saturday, August 3 for over 40 "emerging leaders" from the Richmond area who were in Winchester to learn about leadership initiatives and sustainable development strategies that the City has pursued. - Held the fourth and final Comprehensive Plan Public Input Sessions on August 6 at Quarles Elementary School. The results of all four Comprehensive Plan public input sessions will be compiled and presented for the Planning Commission to review at the August 20 Planning Commission meeting. - Staffed the August 6 Planning Commission work session and reviewed the agenda for the August 20 regular meeting. Three Conditional Use Permits and one Zoning Text Amendment were reviewed in advance of public hearings on August 20. - Prepared and electronically distributed the August 15 Board of Architectural Review meeting agenda. Six cases are on the agenda. - Worked with legal counsel to finalize review of the Deed of Dedication for the Brooks Manor townhouse subdivision. - Participated in the August 8 VTrans Regional Workshop held at the George Washington Hotel to provide input on mid-range transportation needs that VDOT and VDRPT will be required to use for scoring future Smart Scale and other transportation funding projects. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. ### Winchester/Frederick County Tourism - Met with a Marines group looking to have their 2020 reunion in Winchester. Discussed lodging, itineraries, logistics, etc. - Met with a digital services firm to discuss digital advertising solutions. - Met with the owners of Taste Winchester History and discussed their upcoming food festival and plans for a farm-to-fork dinner/tour next year. - Met with the outdoor recreation advisory group to review the progress on the redesign of the outdoor recreation map brochure and discuss developments/news about outdoor recreation in the area. - Worked with the City GIS coordinator to develop a heat map of the zip codes of ParkMobil users parking in Winchester this year (see attached). - Answered bid questions throughout the week and began receiving bids for the new multi-platform tourism ad campaign. ### **Zoning and Inspections** - Completed: - 183 building permit inspections and issued 42 building/trades permits (\$467,540 valuation) - 184 code enforcement inspections and initiated 77 new cases - 6 new business reviews (5 Certificates of Business, 1 Certificate of Home Business) - Assisted Planning staff with the fourth Comprehensive Plan public input session as Quarles Elementary School. - Attended Community Response Team Meeting. - Attended Planning Commission work session and provided an overview of three items: two conditional use permits pertaining to deviations on Corridor Enhancement district sign height limits for future monument signs for Shenandoah University and a future zoning text amendment pertaining to wireless facilities and small cells. | Permit # | Туре | Address | Description | Value | |-------------|------|--------------------------|-----------------------------------|-------------| | 19 00002715 | PLBG | 303 FAIRMONT AVE | REPLACING FIXTURES,
WATER HEAT | \$25,000.00 | | 19 00002716 | MECH | 310 NATIONAL AVE | NEW HEAT PUMPS | \$4,800.00 | | 19 00002578 | DECK | 1049 HETH PL | CONSTRUCTING NEW DECK | \$8,000.00 | | 19 00002708 | PLBG | 262 SHAWNEE AVE | EXPANSION TANK | \$200.00 | | 19 00002706 | PLBG | 231 SHAWNEE AVE | EXPANSION TANK | \$200.00 | | 19 00001968 | PLBG | 5 85 FEATHERBED LN | NEW FIXTURES | \$2,500.00 | | 19 00000373 | CHNG | 37 W JUBAL EARLY DR | RESTAURANT TO FITNESS STUDIO | \$0.00 | | 19 00002717 | CHNG | 25 W JUBAL EARLY DR | FROM MERCHANDILE TO OFFICE | \$0.00 | | 19 00002727 | PLBG | 310 NATIONAL AVE | NEW FIXTURES | \$1,000.00 | | 18 00001125 | BLDG | 377 NATIONAL AVE | 2 CAR CARPORT | \$2,500.00 | | 19 00002714 | RREM | 610 STERLING DR | FINISH BASEMENT | \$40,000.00 | | 18 00001244 | ELEC | 1850 APPLE BLOSSOM
DR | REMODEL | \$20,000.00 | | 19 00001229 | ELEC | 1850 APPLE BLOSSOM
DR | REMODEL | \$24,000.00 | | 19 00002685 | BLDG | 1928 VALLEY AVE | ASBESTOS ABATEMENT | \$11,500.00 | | 19 00002188 | BLDG | 1515 S LOUDOUN ST | ADDING GARAGE | \$4,000.00 | | 19 00001968 | ELEC | 5 85 FEATHERBED LN | REMODEL | \$1,500.00 | | 19 00002726 | PLBG | 409 BATTLE AVE | EXPANSION TANK | \$200.00 | | 19 00002694 | ELEC | 2148 2150 S LOUDOUN ST | SVC REPAIR | \$4,000.00 | | 19 00002732 | PLBG | 220 OPEQUON AVE | ADDING EXPANSION TANK
AND ELEC | \$1,000.00 | | Permit # | Туре | Address | Description | Value | |-------------|------|----------------------------|--------------------------------|--------------| | 19 00002679 | ELEC | 325 E PICCADILLY ST | INTERIOR WORK | \$7,500.00 | | 19 00002725 | PLBG | 241 SHAWNEE AVE | EXPANSION TANK | \$200.00 | | 19 00002165 | DECK | 924 KENNEDY DR | NEW DECK | \$32,000.00 | | 19 00002587 | ELEC | 248 PARKWAY ST | ELECTRIC CAR CHARGER | \$600.00 | | 19 00002731 | MECH | 808 BERRYVILLE AVE | RUN FLEX LINES | \$2,200.00 | | 19 00002586 | ELEC | 1840 AMHERST ST | HEAT RECOVERY CHILLER | \$11,000.00 | | 19 00000613 | FIRE | 1840 AMHERST ST | NEW ADDRESSABLE
SYSTEM | \$14,336.00 | | 18 00000777 | BLDG | 62 BELLVIEW AVE APT 2 | REBUILD STAIRCASE | \$550.00 | | 19 00002735 | PLBG | 319 W CECIL ST | ADDING EXPANSION TANK / REPLAC | \$1,000.00 | | 19 00002710 | TTS | 203 E SOUTHWERK ST | CONSTRUCTION TRAILER | \$0.00 | | 19 00000614 | FIRE | 1840 AMHERST ST | NEW ADDRESSABLE
SYSTEM | \$36,292.00 | | 19 00002711 | TTS | 3131 VALLEY AVE | CONSTRUCTION TRAILER | \$0.00 | | 19 00000612 | FIRE | 1840 AMHERST ST | NEW ADDRESSABLE
SYSTEM | \$10,262.00 | | 19 00002738 | PLBG | 245 PARKWAY ST | EXPANSION TANK | \$0.00 | | 19 00002743 | MECH | 212 S WASHINGTON ST | REPLACING HEAT PUMP | \$9,200.00 | | 19 00002745 | PLBG | 2264 PAPERMILL RD APT
C | EXPANSION TANK | \$200.00 | | 19 00002744 | PLBG | 2264 PAPERMILL RD APT
B | EXPANSION TANK | \$200.00 | | 19 00002747 | PLBG | 2264 PAPERMILL RD APT
F | EXPANSION TANK | \$200.00 | | 19 00002746 | PLBG | 2264 PAPERMILL RD APT D | EXPANSION TANK | \$200.00 | | 19 00001910 | SIGN | 525 AMHERST ST | 1 WALL MOUNTED SIGN | \$4,200.00 | | 19 00002038 | RREM | 325 E PICCADILLY ST | FIRE RESTORATION | \$80,000.00 | | 18 00001668 | BLDG | 450 452 N LOUDOUN ST | INTERIOR REMODEL | \$100,000.00 | | 19 00001519 | MECH | 636 WATSON AVE | REPLACE HEAT PUMP / AC | \$7,000.00 | | Total:42 | | | | \$467,540 | ## **Public Services** - Project updates: - Final paving on Woodstock Lane between Pleasant Valley and Pine was successfully completed. - New handrails were installed on S. Kent Street between Cork and Clifford. - Selective demolition in the Creamery Building is progressing well and wall framing has started on the second floor. - Submitted final documents to VDOT to request authorization to advertise the Wentworth Drive improvements project for construction bids. - Implemented a traffic pattern change on northbound S. Loudoun Street at Featherbed Lane that requires traffic in the far right lane to turn right onto Featherbed. - Repainted the crosswalks and arrows on Berryville Avenue at night this week. #### Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 0 | 5,548 | | Water service lines replaced (number) | 0 | 364 | | Water meters replaced (number) | 57 | 1,442 | | Sanitary sewer mains replaced/lined (linear feet) | 0 | 4,791 | | Sanitary sewer laterals replaced (number) | 0 | 96 | | Sanitary manholes replaced (number) | 0 | 35 | | Sidewalks replaced (linear feet) | 728 | 21,208 | | Sidewalks repaired (linear feet) | 5,589 | 68,336 | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |----------|-----------------------------|--------------|---------------------------------|-------------| | Streets | Streets repaved | 0 | 3.91 | Lane miles | | | Potholes repaired | 1 | 186 | # | | | Mowing | 21.55 | 289.58 | Acres | | | Miles of streets swept | 59.60 | 1,577.30 | Miles | | | Tons of leaves hauled | 0 | 32.80 | Tons | | Trees | Dead/diseased trees removed | 0 | 118 | # | | | Trees trimmed | 14 | 352 | # | | | Stumps removed | 0 | 147 | # | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--|--|---------------------------------------|---|--| | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 0
0
208,648 | 251
3,907.5
582,267 | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 124.68
47.08
2 | 3,905.73
1,565.25
128 | Tons | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 2,958
4,030
370.12 | 80,646
115,955
10,605.45 | #
Miles
Hours | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,875
0
8 | 43,081
43,470
316 | # | | Water treatment
plant | Average daily water demand Peak daily water demand | 6.71
7.37 | 6.21
7.57 | Million gallons/
day
Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 6.39
6.69 | 9.03
20.04 | Million gallons/
day
Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
3,009
36
2,597
5 | 10
19,073
986
39,426
171 | | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 3
1
1
2
0
0
23
0 | 71
71
6
123
9
111
1,471 | #
#
#
#
#
| | Facilities
Maintenance | Work requests completed
Special events assistance
Maintenance of pedestrian mall | 28
0
34 | 616
34
1,014 | #
#
Staff hours | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--------------------------|---|--------------|---------------------------------|-------------| | Equipment
maintenance | Total repairs completed | 45 | 2,696 | # | | Winchester | Work requests completed | 9 | 231 | # | | Parking Authority | Special events - assistance provided | 0 | 14 | # | | | Vandalism or property damage issues | 2 | 15 | # | | | New monthly rentals | 19 | 169 | # | | | Monthly rental cancellations | 4 | 84 | # | | | Total monthly leases in all autoparks | +15 | 1,131 | # | | | Available monthly spaces in all autoparks | -15 | 281 | # | | | Hourly parkers (all four garages) | 3,014 | 89,133 | # | | | Park-Mobile transactions | 775 | 21,301 | # | | | Meter violations | 285 | 6,250 | # | ## **Parks & Recreation** - Extended the 27.5% off annual membership discount offer through August 16. - Continued planning the 9/11 Remembrance event in Jim Barnett Park. - Accepted applications for Lifeguard, Custodian, and Maintenance Technician positions. - Hosted Family Days and Frederick Douglass Park. - Participated in National Night Out. - Began HIVE After School Program Thursday, August 8 (first day back to school). - Continued working on the Maintenance facility. ## **Social Services** - Received 120 Benefit Program applications: 37 SNAP, 60 Medicaid, 6 TANF, 2 VIEW, 0 Child Care, 0 Auxiliary Grant, 0 General Relief-Burial, 15 Home Energy Assistance Program - Provided case management to: - 3,603 Medicaid cases - 1,545 SNAP cases - 65 TANF cases - 21 Auxiliary Grant cases - 47 individuals receive VIEW services - 51 families/106 children receive Child Care Subsidy Assistance (12 families/20 children are currently on the waiting list for child care assistance). - Provided case management to 1 Interstate Compact on the Placement of Children (ICPC) case. | Weekly Activity | # | |--|---------| | Clients walk-ins/drop-offs | 266/182 | | Child Protective Service referrals | 6 | | Placed "on notice" for foster care entry by JDRC | 3 | | Children in foster care | 54 | | Entered/exited foster care | 3/0 | | Adoption subsidy cases/adoptions finalized | 56/1 | | Child Protective Service (CPS) case management load | 52 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 6/5/27 | | CPS family assessments & investigations of alleged maltreatment | 85 | | Family Service intakes | 12 | | Adult Protective Service referrals | 3 | | Adult services case management load | 8 | | Adult guardianships/cases | 2/72 | | Adult Protective Service investigations/intakes | 18/6 | | Family Services Prevention case management load | 8 | | Uniform Assessment Instrument screenings | 0 | # **Communications** - Distributed the August 7 CitE-News issue. Read - Handled 2 media requests for City information and staff interviews; 3 requests for WPD. - Submitted the final draft of the FY20 Budget in Brief for print. - Filmed the final portion of the first 15-second Comcast commercial for Manufacturing Week. Finished edits to the video. - Filmed the canning process at Escutcheon Brewing for the Manufacturing Week tour video. Finished edits to the video and sent to the group for review. - Promoted the Police Department with a back to school message by Raff, the PD's new explosives K9. - Filmed and edited a back-to-school video with the Fire and Police Departments. Watch - Met as a department to discuss upcoming and ongoing projects and the rollout of <u>Winchester's Service</u> League campaign. - Recorded voiceovers of the Service League character stories with a local author. - Created an animated video to tell Michael Recycle's story. Michael is the first Service League character introduced. - Assisted Utilities with photos and page layouts for a department manual. - Attended and photographed National Night Out. - Edited the HR Employee Handbook (2019) for print. - Began a 2019 redesign of the HR recruitment guide. - Worked on a new way to advertise available jobs with Human Resources. - Met with the web developer to make decisions on the redesign of the City's new website. New Winchester Police microsite expected to be launched by the end of the month. - Met with Public Works to start their records management program. First step is taking inventory of all public records created and maintained by the department. - Attended the final Comp Plan public input session and recorded presentation. Video will be posted online and on social media soon. - Discussed current FOIA charging fee schedule and procedures with City Manager. Proposed resolution for an updated practice and schedule will be presented to Council in October. - Updated the Park website with fall guide information. - Brainstormed implementing a "Rouss on the Road" (RotR) open town hall program to solicit community feedback at different places around town. The first RotR would feature the Boscawen Street closure. | 311 Requests Received | # | |-----------------------------------|----| | FOIA | 2 | | New Recycling Bin | 4 | | Missed Trash/Recycling Collection | 1 | | Trash on Property | 0 | | City Tree Issue | 1 | | Traffic Signal Issue | 0 | | Dead Animal in Road | 0 | | Ask a Question | 4 | | Stormwater Drainage Issue | 0 | | Pothole | 0 | | Street Light Out | 0 | | Tall Grass | 1 | | Water/Sewer Service | 0 | | Citibot | 0 | | Total | 13 | | Date | City of Winchester News Releases | |------|---| | 8/6 | Winchester Fire and Rescue Battalion Chief recognized by Center for Public Safety Excellence - read | | 8/7 | August Friday Night Live features local favorite - <u>read</u> | | Date | Segments on WDVM | | 8/3 | Winchester police investigate shots fired - <u>watch</u> | | | | | Date | Articles in The Winchester Star | |------|---| | 8/3 | Winchester's 275th Anniversary: The Miller home | | | Former Winchester Downtown leader new Harrisonburg tourism manager | | | Mexican consular chief thanks local educators and nonprofit leaders | | | Parts of Cameron Street to be blocked today | | | National Night Out: Annual community policing event planned | | 8/5 | Firefighters train at site of future downtown development | | | Family, food, fun highlight annual gathering | | 8/6 | Commentary Open Forum: 'Mind your own business?' | | 8/7 | New school year starts Thursday for Winchester Public Schools | | | Innovative partnership leads to \$1 million firetruck purchase | | | City survey, input sessions create a 'framework for the future' | | 8/8 | National Night Out makes for 'great evening' downtown | | 8/9 | WPS students, teachers in 'good spirits' for 1st day of school | # **Support Services** #### **Innovation & Information Services** - Drafted response to questionnaire for City's auditors related to IT environment changes in last fiscal year. - Began the process of analyzing PubWrks unique ID information and how this can be tied into our current GIS data. - Rebuilt Spotted Lanternfly Hub Initiative site with the help of ESRI. Did further testing in the field with Arborist on the "Report SLF Sighting" app. - Started creating a new "Property Search" application using "Web App Builder for Developers." - Met with Dell to discuss switch compatibility for storage backend. - Resolved Parks Maintenance Shop Connectivity issues. - Worked with Conterra to resolve network outage. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Account Management | 26 | 22 | | Applications | 18 | 12 | | GIS | 2 | 3 | | Hardware | 10 | 19 | | Information Only | 1 | 1 | | Infrastructure | 12 | 8 | | No Action Required | 3 | 4 | | Not Assigned | 12 | 0 | | Procurement/Disposal | 0 | 0 | | Reporting | 0 | 0 | | Research | - | - | | Total | 84 | 69 | | | | |